TABLE OF CONTENTS | TABLE OF CONTENTS | | |----------------------------|----| | LIST OF FIGURES | i | | LIST OF TABLES | ii | | REFERENCES | iv | | OBJECTIVES | V | | ENGINEERING LOGIC DIAGRAMS | 1 | | Introduction | 1 | | Symbology | 4 | | Time Delays | 6 | | Complex Logic Devices | 8 | | Summary | 10 | | TRUTH TABLES AND EXERCISES | 11 | | Truth Tables | 11 | | Reading Logic Diagrams | 13 | | Examples | 13 | | Example 1 | 14 | | Example 2 | 16 | | Summary | 20 | # **LIST OF FIGURES** | Figure 1 Example of a Pump Start Circuit Schematic Diagram | 2 | |--|----| | Figure 2 Example of Pump Start Circuit as a Logic Diagram | 3 | | Figure 3 Basic Logic Symbols | 5 | | Figure 4 Conventions for Depicting Multiple Inputs | 5 | | Figure 5 COINCIDENCE Gate | 6 | | Figure 6 EXCLUSIVE OR and EXCLUSIVE NOR Gates | 6 | | Figure 7 Type One Time Delay Device | 7 | | Figure 8 Type Two Time Delay Device | 7 | | Figure 9 Type Three Time Delay Device | 8 | | Figure 10 Symbols for Complex Logic Devices | 9 | | Figure 11 Truth Tables | 12 | | Figure 12 Logic Gate Status Notation | 13 | | Figure 13 Example 1 | 14 | | Figure 14 Example 2 | 16 | # **LIST OF TABLES** NONE # **REFERENCES** - ASME Y14.5-2009, Dimensioning and Tolerancing. - IEEE Std 315-1975 (Reaffirmed 1993), Graphic Symbols for Electrical and Electronic Diagrams. - Gasperini, Richard E., Digital Troubleshooting, Movonics Company; Los Altos, California, 1976. - Jensen Helsel, Engineering Drawing and Design, 7th Ed., McGraw-Hill Book Company, New York (August 15, 2007). - Lenk, John D., Handbook of Logic Circuits, Reston Publishing Company, Reston, Virginia, 1972. - Wickes, William E., Logic Design with Integrated Circuits, John Wiley & Sons, Inc, 1968. - Naval Auxiliary Machinery United States Naval Institute, Annapolis, Maryland, 1951. - TPC Training Systems, Reading Schematics and Symbols, Technical Publishing Company, Barrington, Illinois, 1974. - Arnell, Alvin, Standard Graphical Symbols, McGraw-Hill Book Company, 1963. - George Masche, Systems Summary of a Westinghouse Pressurized Water Reactor, Westinghouse Electric Corporation, 1971. - Smith-Zappe, Valve Selection Handbook, 5th Ed., Gulf Publishing Company, Houston, Texas, December 2003. # **OBJECTIVES** #### **TERMINAL OBJECTIVE** 1.0 Given a logic diagram, **READ** and **INTERPRET** the diagrams. ### **ENABLING OBJECTIVES** 1.1 **IDENTIFY** the symbols used on logic diagrams to represent the following components: | a. | AND gate | h. | Adder | |----|-------------------|----|----------------| | b. | NAND gate | i. | Time-delay | | C. | COINCIDENCE gate | j. | Counter | | d. | OR gate | k. | Shift register | | e. | NOR gate | l. | Flip-flop | | f. | EXCLUSIVE OR gate | m. | Logic memories | - g. NOT gate or inverter - 1.2 **EXPLAIN** the operation of the three types of time delay devices. - 1.3 **DEVELOP** the truth tables for the following logic gates: | a. | AND gate | d. | NAND gate | |----|----------|----|--------------------------| | b. | OR gate | e. | NOR gate | | C. | NOT gate | f. | EXCLUSIVE OR gate | - 1.4 **IDENTIFY** the symbols used to denote a logical 1 (or high) and a logical 0 (or low) as used in logic diagrams. - 1.5 Given a logic diagram and appropriate information, **DETERMINE** the output of each component and the logic circuit. #### **ENGINEERING LOGIC DIAGRAMS** This chapter will review the symbols and conventions used on logic diagrams. EO 1.1 IDENTIFY the symbols used on logic diagrams to represent the following components: a. AND gate b. NAND gate c. COINCIDENCE gate j. Counter d. OR gatee. NOR gatek. Shift registerl. Flip-flop f. EXCLUSIVE OR gate m. Logic memories g. NOT gate or inverter EO 1.2 EXPLAIN the operation of the three types of time delay devices. #### Introduction Logic diagrams have many uses. In the solid state industry, they are used as the principal diagram for the design of solid state components such as computer chips. They are used by mathematicians to help solve logical problems (called boolean algebra). However, their principle application at DOE facilities is their ability to present component and system operational information. The use of logic symbology results in a diagram that allows the user to determine the operation of a given component or system as the various input signals change. To read and interpret logic diagrams, the reader must understand what each of the specialized symbols represent. This chapter discusses the common symbols used on logic diagrams. When mastered, this knowledge should enable the reader to understand most logic diagrams. Facility operators and technical staff personnel commonly see logic symbols on equipment diagrams. The logic symbols, called gates, depict the operation/start/stop circuits of components and systems. The following two figures, which use a common facility start/stop pump circuit as an example, clearly demonstrate the reasons for learning to read logic diagrams. Figure 1 presents a schematic for a large pump, and Figure 2 shows the same pump circuit using only logic gates. It is obvious that when the basic logic symbols are understood, figuring out how the pump operates and how it will respond to various combinations of inputs using the logic diagram is fast and easy, as compared to laboriously tracing through the relays and contacts of the schematic diagram for the same information. 2 Figure 2 Example of Figure 1 Pump Start Circuit as a Logic Diagram ### **Symbology** There are three basic types of logic gates. They are AND, OR, and NOT gates. Each gate is a very simple device that only has two states, on and off. The states of a gate are also commonly referred to as high or low, 1 or 0, or True or False, where on = high = 1 = True, and off = low = 0 = False. The state of the gate, also referred to as its output, is determined by the status of the inputs to the gate, with each type of gate responding differently to the various possible combinations of inputs. Specifically, these combinations are as follows. AND gate - provides an output (on) when all its inputs are on. When any one of the inputs is off, the gate's output is off. OR gate - provides an output (on) when any one or more of its inputs is on. The gate is off only when all of its inputs are off. NOT gate - provides a reversal of the input. If the input is on, the output will be off. If the input is off, the output will be on. Because the NOT gate is frequently used in conjunction with AND and OR gates, special symbols have been developed to represent these combinations. The combination of an AND gate and a NOT gate is called a NAND gate. The combination of an OR gate with a NOT gate is called a NOR gate. NAND gate - is the opposite (NOT) of an AND gate's output. It provides an output (on) except when all the inputs are on. NOR gate - is the opposite (NOT) of an OR gate's output. It provides an output only when all inputs are off. Figure 3 illustrates the symbols covering the three basic logic gates plus NAND and NOR gates. The IEEE/ANSI symbols are used most often; however, other symbol conventions are provided on Figure 3 for information. | FUNCTION | IEEE/
ANSI | R113J | NEMA | MIL | IEC | ALLEN
BRADLEY | G.E. | |----------|---------------|------------|------|-------------|-----|------------------|---------------------| | AND | | | = | | | | = | | NAND | | □ ~ | | | | | | | OR | = | | ≡0- | > | | 3 0- | | | NOR | > | - | | > | = | | $\exists \otimes -$ | | NOT | ->- | | | ->- | | ->- | | Figure 3 Basic Logic Symbols The AND gate has a common variation called a COINCIDENCE gate. Logic gates are not limited to two inputs. Theoretically, there is no limit to the number of inputs a gate can have. But, as the number of inputs increases, the symbol must be altered to accommodate the increased inputs. There are two basic ways to show multiple inputs. Figure 4 demonstrates both methods, using an OR gate as an example. The symbols used in Figure 4 are used extensively in computer logic diagrams. Process control logic diagrams usually use the symbology shown in Figure 2. Figure 4 Conventions for Depicting Multiple Inputs The COINCIDENCE gate behaves like an AND gate except that only a specific number of the total number of inputs needs to be on for the gate's output to be on. The symbol for a COINCIDENCE gate is shown in Figure 5. The fraction in the logic symbol indicates that the AND gate is a COINCIDENCE gate. The numerator of the fraction indicates the number of inputs that must be on for the gate to be on. The denominator states the total number of inputs to the gate. Two variations of the OR gate are the EXCLUSIVE OR and its opposite, the EXCLUSIVE NOR. The EXCLUSIVE OR and the EXCLUSIVE NOR are symbolized by adding a line on the back of the standard OR or NOR gate's symbol, as illustrated in Figure 6. Figure 5 COINCIDENCE Gate EXCLUSIVE OR - provides an output (on) when only one of the inputs is on. Any other combination results in no output (off). EXCLUSIVE NOR - is the opposite (NOT) of an EXCLUSIVE OR gate's output. It provides an output only when all inputs are on or when all inputs are off. Figure 6 EXCLUSIVE OR and EXCLUSIVE NOR Gates #### **Time Delays** When logic diagrams are used to represent start/stop/operate circuits, the diagrams must also be able to symbolize the various timing devices found in the actual circuits. There are three major types of timers. They are 1) the Type-One Time Delay Device, 2) the Type-Two Time Delay Device, and 3) The Type-Three Time Delay Device. Upon receipt of the input signal, the Type-One Time Delay Device delays the output (on) for the specified period of time, but the output will stop (off) as soon as the input signal is removed, as illustrated by Figure 7. The symbol for this type of timer is illustrated in Figure 7. Figure 7 Type One Time Delay Device The Type-Two Time Delay Device provides an output signal (on) immediately upon reciept of the input signal, but the output is maintained only for a specified period of time once the input signal (off) has been removed. Figure 8 demonstrates the signal response, and Figure 8 illustrates the symbol used to denote this type of timer. Figure 8 Type Two Time Delay Device Upon reciept of an input signal, Type-Three Time Delay Devices provide an output signal for a specified period of time, regardless of the duration of the input. Figure 9 demonstrates the signal response and illustrates the symbol used to denote the timer. Figure 9 Type-Three Time Delay Device #### **Complex Logic Devices** In addition to the seven basic logic gates, there are several complex logic devices that may be encountered in the use of logic prints. Memory devices - In many circuits, a device that can "remember" the last command or the last position is required for a circuit to function. Like the AND and OR gates, memory devices have been designed to work with on/off signals. The two input signals to a memory device are called set and reset. Figure 10 shows the common symbols used for memory devices. Figure 10 Symbols for Complex Logic Devices Flop-flop - As the name implies, a flip-flop is a device in which as one or more of its inputs changes, the output changes. A flip-flop is a complex circuit constructed from OR and NOT gates, but is used so frequently in complex circuits that it has its own symbol. Figure 10 shows the common symbol used for a flip-flop. This device, although occasionally used on component and system type logic diagrams, is principally used in solid state logic diagrams (computers). Binary counter - Several types of binary counters exist, all of which are constructed of flip-flops. The purpose of a counter is to allow a computer to count higher than 1, which is the highest number a single flip-flop can represent. By ganging flip-flops, higher binary numbers can be constructed. Figure 10 illustrates a common symbol used for a binary counter. Shift register - Is a storage device constructed of flip-flops that is used in computers to provide temporary storage of a binary word. Figure 10 shows the common symbol used for a shift register. Half adder - Is a logic circuit that is used in computer circuits to allow the computer to "carry" numbers when it is performing mathematical operations (for example to perform the addition of 9 + 2, a single 1 0s unit must be "carried" from the ones column to the tens column). Figure 10 illustrates the symbol used for a half adder. #### **Summary** The important information in this chapter is summarized below. ## **Engineering Logic Diagrams Summary** - This chapter reviewed the seven basic symbols used on logic diagrams and the symbols used for six of the more complex logic devices. - There are three types of time delay devices: - Type One delays the output signal for a specified period of time - Type Two only generates an output for the specified period of time - Type Three receipt of an input signal triggers the device to output a signal for the specified time, regardless of the duration of the input #### TRUTH TABLES AND EXERCISES Truth tables offer a simple and easy to understand tool that can be used to determine the output of any logic gate or circuit for all input combinations. EO 1.3 **DEVELOP** the truth tables for the following logic gates: a. AND gateb. OR gated. NAND gatee. NOR gate c. NOT gate f. EXCLUSIVE OR gate EO 1.4 **IDENTIFY** the symbols used to denote a logical 1 (or high) and a logical 0 (or low) as used in logic diagrams. EO 1.5 Given a logic diagram and appropriate information, **DETERMINE** the output of each component and the logic circuit. #### **Truth Tables** When a logic gate has only two inputs, or the logic circuit to be analyzed has only one or two gates, it is fairly easy to remember how a specific gate responds and determine the output of the gate or circuit. But as the number of inputs and/or the complexity of the circuit grows, it becomes more difficult to determine the output of the gate or circuit. Truth tables, as illustrated in Figure 11, are tools designed to help solve this problem. A truth table has a column for the input of each gate and column for the output of each gate. The number of rows needed is based on the number of inputs, so that every combination of input signal is listed (mathematically the number of rows is 2^n , where n = 1 number of inputs). In truth tables, the on and off status of the inputs and outputs is represented using 0s and 1s. As previously stated 0 = off and 1 = on. Figure 11 lists truth tables for the seven basic logic gates. Compare each gate's truth table with its definition given earlier in this module, and verify for yourself that they are stating the same thing. Figure 11 Truth Tables ## **Reading Logic Diagrams** When reading logic prints the reader usually must decide the input values to each gate. But occasionally the print will provide information as to the normal state of each logic gate. This is denoted by a symbol similar to the bistable symbol, as shown in Figure 12. The symbol is drawn so that the first part of the square wave indicates the normal state of the gate. The second part of the square wave indicates the off-normal state of the gate. Figure 12 also illustrates how this notation is applied. Figure 12 Logic Gate Status Notation Reading a logic diagram that does not provide information on the status of the gates is not any more difficult. It simply requires the reader to choose the initial conditions, determine the response of the circuits, and modify the inputs as needed. The following exercises will illustrate how to read some simple logic diagrams. # **Examples** To aid in understanding the material presented in this module, practice reading the following logic diagrams by answering the questions. The answers are on page 18. # Example 1 Refer to Figure 13 to answer the following questions. Figure 13 illustrates a logic diagram of a simple fan start circuit. Figure 13 Example 1 | 1. | Identify by number the following logic symbols: | |----|--| | | a. AND | | | b. OR | | | c. Time delay | | | d. Retentive-Memory | | 2. | How long must the safety signal be present before the time delay (1) will pass an output (on) signal to Gate 2? | | 3. | Under what conditions will Gate 2 turn on? | | 4. | Under what conditions will the low flow alarm (5) sound? | | 5. | Since the control switch is always in the AUTO position (due to the spring return feature), what logic gate keeps the continuous on signal that is generated by the control switch being in the AUTO position from starting the fan? What signal must also be present to allow the AUTO signal to start the fan? | | 6. | If 12 minutes after first receiving a safety signal, with the fan control switch in the AUTO position, the safety signal is removed (off), what will happen to the fan? Why? | | 7. | How many ways can the fan be started? How many ways can the fan be stopped? | # Example 2 Refer to Figure 14 to answer the following questions. Figure 14 illustrates a simple valve control circuit. Flow control valve (FCV) 1-147 is an air-operated valve, with its air controlled by flow solenoid valve (FSV) 1-147, which is shown in its de-energized position. Figure 14 Example 2 | 1. | Identify by number the following logic symbols. | | | | |----|---|--|--|--| | | a. AND | | | | | | b. OR | | | | | | c. NOT | | | | | 2. | As drawn, with the hand switch in the AUTO position and no safety signal present, what is the status of the two inputs to Gate 4, on or off? | | | | | 3. | Since electrical components are drawn in their de-energized state, and using the answer from Question 2, is the flow solenoid valve (FSV-1-147) in its correct position? Why? | | | | | 4. | How many ways can FSV-1-147 be energized? De-energized? | | | | | 5. | If a safety signal is present, can FCV-1-147 (valve FSV-1-147 energized) be opened? Why? | | | | ## Answers to example 1. - 1. a. 2 - b. 3 - c. 1 - d.4 - 2. The safety signal must be received for greater than 10 minutes before it will passthrough the time delay. If the safety signal is removed before 10 minutes has elapsed no signal will be passed to Gate 2. - 3. Gate 2 will turn on when the hand-switch is in the AUTO position and a safety signal has been received for greater than 10 minutes. - 4. If flow switch (FS) 30-38 senses less than 20,000 cfm, 45 seconds after the fan has started, or the same condition exists on the 113-13 fan, the alarm will sound. - 5. AND Gate 2 prevents the on signal from passing until a safety signal is also received (>10 minutes). - 6. Ten minutes after receiving the safety signal, the fan started. At 12 minutes, removing the safety signal only removes the continuous start signal to the fan. The fan will continue to run until the hand switch is placed in the stop position. Further, with the removal of the safety signal, the fan will remain stopped when the hand switch spring returns to the AUTO position. Note that if the hand switch is placed in the stop position while the safety signal is present, the fan will stop, but will restart as soon as the switch spring returns to the AUTO position. - 7. It can be started by two signals START and AUTO plus a safety signal. It can be stopped by one signal STOP (but will only remain stopped if no safety signal is present or the switch is held in the stopped position). # Answers to example number 2. - 1. a. 1 & 4 - b. 2 - c. 3 - 2. Right input is on this is because the hand control switch is in the AUTO position, and the AUTO switch contacts are made up, resulting in an on signal. Therefore the hand-switch CLOSE position contacts are open, resulting in an off signal. The off signal is reversed in the NOT gate and becomes an on signal. Left input is off -. To determine this, the status of the gates feeding the left input must be determined. Looking at the OR gate (2) above it The right input to the OR gate is - off - because the hand control switch is in the AUTO position. The OPEN position contacts are not made up, resulting in an off signal. The left input to the OR gate comes from the AND gate (1) above it. Looking at the three inputs to the AND gate. The bottom input is - on - because the hand control switch is in the AUTO position and the AUTO contacts are made up, resulting in an on signal. The middle input to the AND gate is - on - because the NOT gate reverses the off safety signal. The top input is - off - because the valve is not fully open, resulting in the generation of an off signal. Note this is the signal that, once the valve has traveled to the fully open position, allows the valve to remain open after the hand switch is allowed to spring return to the AUTO position. Now that all the inputs are known, we can work back through the circuit to determine the status of the left input to the AND gate (4). Because the one input, the top, to the AND gate (1) is off, the output of the AND gate is off. Therefore, the left input into the OR gate (2) is off. Therefore, because both the left and right inputs to the OR gate (2) are off the output of the OR gate (1) is off. - 3. Yes, de-energized is correct because the left input of the AND gate (4) is off and its right input is on. But because it is an AND gate and both its inputs are not on, it will not pass an on signal to the solenoid to energize it. - 4. It can be energized one way the hand switch can be momentarily placed in the OPEN position. - It can be de-energized two ways the hand switch can be placed in the CLOSE position, or, if the valve is open and a safety signal is received, the valve will automatically close. - 5. Yes, the valve can be opened, but it will not remain open when the hand switch is allowed to spring return to the AUTO position. This is because the safety signal's NOT gate removes the on signal that allows the AND gate (1) to output an on signal and energize the solenoid. ### **Summary** The important information in this chapter is summarized below. ### **Truth Tables and Exercises Summary** - The normal and off-normal status of each logic gate can be symbolized by the use of a symbol similar to the bistable. - The first part of the square wave indicates the normal state of the gate. - o The second part of the square wave indicates the off-normal state of the gate. - This chapter presented the truth tables for each of the seven basic logic gates. - This chapter reviewed several examples of how to read logic diagrams of simple pump and valve circuits.